DOCUMENT RESUME ED 061 971 LI 003 641 TITLE Library System Definition; Functions & Interfaces. INSTITUTION California Univ., Santa Barbara. Library Systems Development Program. REPORT NO LSD-71-5 PUB DATE Jan 71 NOTE 29p.: (0 References) EDRS PRICE MF-\$0.65 HC-\$3.29 DESCRIPTORS *Definitions: *Library Networks; Library Services; *University Libraries IDENTIFIERS *University of Cal.fornia Santa Barbara #### ABSTRACT Functional definitions of all work performed by the University of California (UC) libraries is presented. The work of the total system has been divided into 21 major functional areas called subsystems and these have been further subdivided into 71 more specific functional segments called modules. Existing organizational structure of the UC libraries varies greatly and the functional definitions are independent of these variations. Similarly, each segment of the system is defined to deal with all types of library materials so that the definitions are independent of material categories. Finally, the definitions were developed with a minimum emphasis on current manual or possible future mechanized means for performing the functions. (Other documents on this program are: LI 003640 and 003642.) (Author) # . HE UNIVERSITY OF CALIFORNIA BERKELEY : DAVIS - INVINE - LOS ANGELES - BIVERSIDE - SAN DIECO - SAN FRANCISCO - SANTA RABBARA : SANTA CRU # LIBRARY SYSTEMS DEVELOPMENT PROGRAM LSD 71-5 LIBRARY SYSTEM DEFINITION FUNCTIONS & INTERFACES January 1971 CONTENTS Background 4 er Summarværer er er d-I - Definitions C. France # *ひいと*ほのほののほう #### LIBRARY SYSTEMS DEVELOPMENT PROGRAM #### I. BACKGROUND One of the earliest University-wide efforts undertaken by the Library Systems Task Force was the development of a set of standard definitions for the major functions in which the libraries of the University of California are engaged. The Systems Definition Committee originally consisted of Fred Bellomy (UCSB - Chairman), Ralph Shoffner (ILR), Herb Ahn (UCI), and Don Bosseau (UCSD). This group surveyed the literature including the various standard texts on library operations, and compared these previous works against the UC operations. After several months of work, a document (UCSB 68/9-42, 13 June 1969) listing 34 "modules" was submitted to all of the attached members of the ILR Task Force for in depth review with operating level library personnel in their libraries. This document did, indeed, receive very wide review and the comments were volumnous. The Committee then analyzed the responses and prepared a new working document (SYSDEF 70-1, 13 Jan 1970) containing an expanded list of 160 "modules". In July 1969, Herb Ahn assumed the Chairmanship of the Committee and proceeded to direct a continuing analysis of the UC Library Systems Definitions. After a considerable amount of work including additional reviews by library personnel at several of the campuses; the basic structure reflected in the definitions reported here were formulated and reported to the UNCLSTAF (UC Library Systems Development Task Force) at its February meeting. This document received further reviews by campus personnel and resulted in a revised version issued on 5 March 1970 as SYSDEF 70-5... Additional reviews and nodifications continued to be made and the Committee decided that further formalized modifications of the definition at that time might lead to unwanted constraints on those who would be responsible for the design affort later and so chose to recommend that the report be theated as a working document. This decivion was reported to the UNCLSTAF representative at their june 1970 meeting. The Committee was then dissolved. The edited versit of that working document was assued as \$50.70-21 (2) Judy 1970). pallus were tasked to indicate the marketering about development proof tres the request for such incommaring became income and the second of the factor t Lt/ threeppodess to be an indiction design on or lace Ordes and Standard in the Control of C #### II. SUMMARY The full set of subsystems and modules which comprise the total library system defined for the University of California is summarized on the back cover of this document. A flow chart representing the primary interrelationships among the subsystems is presented as Figure 1. It will be noted that library operations typically divide themselves into three main functional areas: User Services, Processing Services, and Administrative Services. The Administra /e Subsystems perform functions for the entire library organization necessary to insure a smooth working environment in which the primary functions of the organization, User and Processing Services, can be performed. The User Services Subsystems involve those functions of the library which directly assist patrons in their efforts to make effective use of the library services. The Processing Service Subsystems cover all of those functions of the library involved in acquiring and preparing for use the full range of library materials. No particular organizational structure is meant to be implied by the way the library operation has been subdivided. In fact, an organizationally independent structure was purposely selected in order to define operations in a way which would be applicable to the side range of organizational structures within the University. Similarly, the functional definitions of library operations have been made broad enough to accomodate the full range of library material types handled throughout the system. Thus, the definitions do not include such things as a Serials Control System, or a Monographic Ordering System. We do recognize, however, that certain of the modules (such as 6.4 - Receiving) must be designed to accommodate more than one significantly different class of material (such as monographs and serials). This approach will permit any library in the UC system to incorporate whatever organizational structure appears to be optimum for its particular situation by assigning the functions of a uniquely selected set of modules for an organizational unit defined by the library. Thus, a library which chooses to implement a Central Serials Processing operation would install the complete Order Subsystem utilizing all of the optional facilities provided for dealing with serials. While the present document represents a great deal of work and a long history of analysis and negotiation, no one who has worked on it would ever suggest that it is, in any way, final. Quite the contrary, we will continue to consider it to be a working document which will be revised many times before the total library system for the University has been developed. In this regard, anyone interested in the development of library systems for UC is encouraged to critically review the work presented here and submit pertinent comments on any aspect of it to the UCLSD Program Office. #### DEFINITIONS # 1.0 COLLECTION DEVELOPMENT SUBSYSTEM 1.1 COLLECTION IMFORMATION TODULE Maintains and analyzes statistics on collection size and development. Monitors collection changes as a function of time, subjects, types of material, volume of material and location. Produces analytical reports. 1.2 COLLECTION PLANNING MODULE Projects required collection development needs. Sets collection policy. Develops budget requests. Manages book funds. Determines amounts for standing orders, approval plans, retrospective buying, and subject areas. 1.3 LIBRARY MATERIALS SELECTION MODULE Selects library material. Authorizes or declines all requests for items requested by faculty, staff or students (whether submitted on a request card, a marked list, a dealers catalog or other means). Obtains appropriate committee approvals where necessary. 1.4 OFFERINGS EVALUATION MODULE Evaluates and authorizes purchase of bulk purchases. Sets up standing order plans. Continues to evaluate plans. Evaluates titles in bulk purchases and on approval plans. Evaluates gifts and titles on gifts. Decides destination of duplicates. Evaluates exchange offers. # 2.0 REQUEST SUBSYSTEM 2.1 REQUEST HANDLING MODULE Prepares requests for entrance into the system. Entails channeling request to appropriate selection personnel. Sets up preliminary in process record. 2.2 REQUEST HANDLING SERVICES MODULE Receives and processes requests for reserves. Transmits requests for material to be purchased. Transmits information for changing public holding records to show new location. #### 3.0 SOURCE SELECTION SUBSYSTEM 3.1 VENDOR DECISION MODULE Correlates and organizes information required to systematically evaluate publishers, dealers, and overall market trends. Searches for bulk purchases or gifts which might be available. Evaluates dealers and determines which dealers will be used for in print, out of print and standing orders (approval plans and blanket orders). - 3.0 SOURCE SELECTION SUBSYSTEM (Continued) - 3.2 VENDOR PERFORMANCE ANALYSIS MODULE Analyzes and evaluates the performance of vendors, standing order plans, blanket order, approval plans, etc.. Response time, discount rate, dealer report rate, problem rate, etc. are analyzed. - 4.0 BIBLIOGRAPHIC SEARCHING SUBSYSTEM - 4.1 SEARCHING MODULE Verifies or establishes the correct main entry and the whole bibliographic description for all library materials. Determines their presence or absence in the library or the existance of an outstanding order for the work. Locates catalog copy, if possible. Determines if book is in print. Locates price. Verifies entry after dealer notifies the library that he is holding material for a firm order. Records results of searching. - 5.0 BIBLIOGRAPHIC RECORD SUBSYSTEM - 5.1 BIBLIOGRAPHIC RECORD MODULE Obtains catalog copy for adaption. Creates the complete bibliographic record for cataloging. Establishes call number. Establishes subject headings. Provides the data for authority file. Indicates location of material. Specifies book labeling and binding data. 5.2 CATALOG MAINTENANCE MODULE Produces entries for various files (e.g.
shelf list, card catalog, book catalog, on-line catalog, special catalogs, Kardexes, etc.). Prepares and maintains files. Withdraws entries. Maintains filing rules. Annotates public records to indicate lost or moved books. 5.3 BIBLIOGRAPHIC AUTHORITY CONTROL MODULE Creates and maintains all authority files (except shelf list; see 5.2) involved in the cataloging process, including subject, series, serials, names, corporate entries, geographic names, etc. - 6.0 ORDER SUBSYSTEM - 6.1 SURPLUS CONTROL MODULE Decides destination of unwanted items (including <u>any</u> correspondence). Disseminates unwanted items, including material for exchange. # 5.0 ORDER SUBSYSTEM (Contined) #### 6.2 ORDER INITIATION MODULE Tells the vendor what it is that the library requires. Requests price quotations. Prepares pre-payment documents when necessary. Orders government stamps if used. Handles cancellations and ceased publications. Sets up final inprocess record including receiving records. #### 6.3 CLAIMS PROCESSING MODULE Evaluates the in-process file, outstanding order files and serials receiving files in order to identify missing materials for which claims should be made. Makes claims on orders, continuations, and serials. Claims invoices on materials already arrived. Claims material on invoices received. Processes responses to claims. Returns damaged material and handles related corres; andence. #### 6.4 RECEIVING MODULE Facilitates receiving of and records the arrival of library material, routing it to the next appropriate processing station. Changes in-process record. Receives OP material from want list and material on quotes, transmitting information to order initiation and want list processing. Prepares public records of receipt. #### 6.5 INVOICE PROCESSING MODULE Receives invoices from vendors, records the amounts billed, verifies the receipt of acceptable library material, and authorizes the University accounting system to make payment. Verifies that University has paid for material received and makes use of credit memos. #### 6.6 VENDOR FILE MAINTENANCE MODULE Maintains records of information about each of the vendors used by the library. Includes current address, subject of language specialties, terms, past performance, contact names, and volume of business records. Maintains special dealer files for in print and OP dealer assignment. Frovides a priority list of preferred vendors for automatic assignment. # 6.7 WANT LIST PROCESSING MODULE Processes requests for OP material sending them to appropriate dealers for searching. Keeps track of searching and initiates new searches. Processes replies on searches. Includes want lists for periodical back files. #### 7.0 ACCOUNTING SUBSYSTEM 7.1 BOOK FUI'D ACCOUNTING MODULE Maintains a record of commitments against the library's various book funds. Maintains a record of expenditures against these funds reconciling its records with University Accounting. Provides reports on status of funds throughout the year. Maintains exchange balance records. - 7.2 CURRENCY CONVERSION MODULE Makes currency conversions. - 7.3 ADMINISTRATIVE ACCOUNTING MODULE Maintains internal library records of commitments and expenditures on all funds (S & E, E & F, GA, salaries, etc.) except book fund. - 8.0 AUXILIARY SOURCE SUBSYSTEM - 8.1 DONOR REGISTRY MAINTENANCE MODULE Maintains records of past donor performances, acknowledges gifts. - 8.2 EXCHANGE PROGRAM CONTROL MODULE Processes exchange arrangements, requests and offers. - 9.0 BOOK PREPARATION SUBSYSTEM - 9.1 BINDING CONTROL MODULE Performs all the functions connected with preparing monographs and serials for the bindery, keeping maintenance records, sending material, and checking in of bindery material. Predicts the need for binding. 9.2 BOOK PROCESSING MODULE Labels books for circulation control, shelving and when necessary, accessing. Handles conventional or machine-readable labeling, opening pages, paper cutting, tipping in, $k \to k$ mending and reinforcing, stapling, gluing. - 10.0 PROCESS MONITORING SUBSYSTEM - 10.1 COST ACCOUNTING MODULE Compares quantities of work produced against operating costs. Provides unit costs of all service and processing work performed by the library. Analyzes historical trends and provides comparisons of unit costs with established standards. Prepares exception reports for management action. - :0.0 PROCESS MONITORING SUBSYSTEM (Continued) - 10.2 IN-PROCESS CONTROL MODULE Maintains and makes available an in-process record of all items requested indicating their progress through the library. Analyzes processing work flow patterns for improvements and possible bottlenecks. Indicates location - 11.0 STANDARD LOAN SUBSYSTEM of in-process material. - 11.1 BOOK CHARGING MODULE Charges material to patrons. Creates a record to show the location of all material charged. Renews library materials. - 11.2 BOOK DISCHARGING MODULE Records return of library material so that charge files may be cleared. Transfers charge record to history file for collection use analysis. Identifies books to be discarded, rebound, or mended. Accomplishes the needed mending. - 11.3 HOLDS, RECALLS AND SEARCHING MODULE Handles requests for material not on the shelf (holds, recalls, and searches). Provides means of identifying books during the discharge process which have been requested by other patrons. Maintains records of requests. Searches for missing material. Notifies patron when requested material is available. - 11.4 LONG-TERM LOAN LIST PRODUCTION MODULE Produces periodic lists of materials charged on a longterm basis to either patrons or special locations. - 11.5 INTERLIBRARY LOAN CONTROL MODULE Handles all interlibrary loan and borrowing activities, including determining whether we own copies of material, recording information about borrowing or loaning library, and transmittal of material. - 11.6 PATRON REGISTRY MAINTENANCE MODULE Interfaces with student and faculty information maintained by other departments of library. Maintains a registry of patrons other than faculty, staff and students. - 11.0 STANDARD LOAN SUBSYSTEM (Continued) - 11.7 OVERDUE BOOK PROCESSING MODULE Includes all overdue and fine procedures. Identifies overdue books, sends out notices. Calculates overdue fines. Assigns processing charges and book replacement costs for lost material. Reinstates lost books. - 13.0 STACK CONTROL SUBSYSTEM - 13.1 COLLECTION ACCESSIBILITY CONTROL MODULE Directs the relocation of library materials for improved accessibility or of necessity. Maintains record of the location of various library holdings. Identifies titles (or segments of collection) which should be moved to branch libraries, stored, or weeded from collection. 13.2 COLLECTION INVENTORY MODULE Performs physical inventory of the collection. Calculates loss rate (searches missing items). Notifies catalog maintenance of missing material. 13.3 STACK MAINTENANCE MODULE Pages library materials where necessary. Shelves, reshelves, reads shelves, shifts material. - 14.0 INFORMATION RETRIEVAL SUBSYSTEM - 14.1 BIBLIOGRAPHY PREPARATION MODULE Prepares specialized bibliographies from manual and machinereadable sources of bibliographic information. 14.2 SELECTIVE DISSEMINATION OF INFORMATION MODULE Prepares lists of citations of current works in a specific subject range for individual users on a regular periodic basis. - 16.0 PATRON SERVICES SUBSYSTEM - 16.1 INFORMATION GUIDANCE SERVICES MGDULE Provides personal service to the patron in providing information and assistance in use of the collection, building, building, and services. Makes use of special files, special collections, tours, lectures, audio-visual devices, guides, and bibliographies, signs, etc.. Provides full range of reference services. - 16.0 PATRON SERVICES SUBSYSTEM (Continued) - 16.2 PATRON SERVICES MODULE Includes all library services not directly related to using the information resources. Provides copy service for patrons. Provides sale of pencils, food, change, telephones Lost & Found. Provides microreaders and some audio isual equipment. Provides intercampus transportation. - 17.0 SERVICES QUALITY CONTROL SUBSYSTEM - 17.1 FACULTY LIAISON MODULE Involves library-to-faculty communications and discussions on purchases. 17.2 PATRON RELATIONS MODULE Involves library-patron communication, discussion, and decision, particularly in regard to service. Includes contact with faculty on reserves. Impliments feedback to processing department. Includes development of publications about library holdings and use. 17.3 SERVICE PLANNING MODULE Studies feasibility of adding new proposed services or modifying existing ones. Discusses and decides on new services or changes. 17.4 PATRON USE ANALYSIS MODULE Analyzes and evaluates data to determine the collection use patterns of both patrons and staff. Develops experiments to evaluate use. - 18.0 FISCAL SUBSYSTEM - 18.1 BUDGET DEVELOPMENT MODULE Collects information for preparation of the budget. Prepares budget as scheduled. Manages budget when established. - 18.2 FISCAL RESOURCE UTILIZATION ANALYSIS MODULE Evaluates past expenditures by cost centers (organizational units), cost category, and time periods. Results used in budget preparation. - 18.3 FUNDING SOURCE REPORTING MODULE Identifies both intramural and extramural funding sources together with specific information about the amounts which may be available either to individual campuses or to the entire University. SANTA BARBARA, CALIFORNIA 93106 #### 18.0 FISCAL SUBSYSTEM (Continued) ## 18.4 SALARY SAVINGS PROJECTIONS MODULE Analyzes library accounting and time keeping data to determine salary savings available. Correlates staffing reed projections with money available and decides disposition of savings. #### 19.0 PERSONNEL SUBSYSTEM #### 19.1 TIMEKEEPING MODULE Performs all routine personnel talks. Maintains and updates records of all library employees with respect to cumulated sick leave, vacation, etc.. Notifies University accounting of
amounts for payroll. # 19.2 PERSONNEL INFORMATION MODULE Performs all non-routine personnel duties. Maintains job descriptions. Makes evaluation and decisions relative to placement and advancement. Counsels both personnel and their administrators on their professional growth, appropriateness of assignments, etc.. Handles personnel grievances, special leave requests and policies regarding personnel. Maintains up-to-date list of personnel and their special skills or knowledge. #### 19.3 DESK SCHEDULING MODULE Matches available personnel hours against required staffing levels for each service point in the library. #### 19.4 STAFFING NEEDS PROJECTION MODULE Projects the staffing level needs for each organizational unit of the library. ## 19.5 RECRUITMENT PLANNING MODULE Maintains records of required skills for each job in the library, keeps information files up-to-date on the training specialties of various institutions (library schools), retains all employment inquiries and summaries of the background of applicants. Performs all the tasks of recruitment (e.g. advertising, interviewing, etc.). Selects candidates and hires. #### 19.6 PERSONNEL TRAINING MODULE SANTA BARBARA, CALIFORNIA 93106 11 Trains and orients new employees. Follows up on training. Provides on the job training. Prepares manuals. Professional advancement. #### 20.0 EQUIPMENT AND SUPPLIES SUBSYSTEM #### 20.1 EQUIPMENT INFORMATION MODULE Maintains records of equipment use in the library (office and public use equipment) including purchase costs, down times and maintenance costs. Summarizes use studies. Takes a periodic inventory. Recommends purchases. Makes arrangement for maintenance of equipment. #### 20.2 EQUIPMENT SELECTION MODULE Evaluates, selects and orders equipment. Makes arrangements for renvals where needed. #### 20.3 SUPPLIES INVENTORY MODULÉ Maintains a record of available supplies (including forms) showing past use rates and inventory levels. Orders and dispurses forms and supplies. Maintains a record of who is responsible for the inventory. Orders all forms. # 21.0 PHYSICAL PLANT AND FACILITIES SUBSYSTEM #### 21.1 BUILDING PLANNING MODULE Makes long-range plans for facilities required. Includes all activities involved in the acquisition of new facilities from projections to specifications orks with an architect through the building completion, and installation of equipment. # 21.2 SPACE UTILIZATION MODULE Evaluates effectiveness of current utilization of the Tibrary's physical plant, allocates available space, plans and carries out rearrangements. Projects needs which cannot be met by present building. Maintains records of space assignments and use. #### 21.3 WORK-FLOW ANALYSIS MODULE Simulates and evaluates physical plant and/or office layouts. Involves organizational functions analysis and workflow analysis to optimize the physical layout of work areas. Works with Space Utilization Module in deciding and effecting changes in arrangements. Performs process control function. #### 21.4 SECURITY CONTROL MODULE Performs and directs all activities involved in the security of the building and the collection. Is responsible for the maintenance of the building. Works with the campus Security Office in time of emergency. Provides and administers first aid. Insures communication in time of emergency. #### 22.0 LIBRARY DOCUMENT SUBSYSTEM #### 22.1 FORMS CONTROL AND DESIGN MODULE Standardizes the design of all library forms. Controls their creation and use. Maintains a historical record of forms, their design and use. 22.2 PUBLICATIONS PLANNING AND CONTROL MODULE Controls all library publications including publicity. Maintains a record of all library publications including information about editorial responsibility, purpose and content, publication schedule, list of recipients, costs, number of copies, vendor, etc.. Prepares publications. 22.3 DOCUMENIS CONTROL MODULE Establishes and maintains official library policy and procedure manuals. Provides for file maintenance. Sets up means of identifying, retrieving, and distributing documents. 22.4 MAIL PROCESSING MODULE Picks up and delivers intra-library and extra-li' ary mail. Handles preparation of materials for mailing. #### 24.0 ORGANIZATION AND POLICY SUBSYSTEM #### 24.1 ACADEMIC PLANS ANALYSIS MODULE Displays the academic plans in ways which permit the library support implied by them to be better understood. Correlates library planning in regard to new schools, programs and the like. 24.2 LIBRARY LEGISLATION REPORTING MODULE Provides information to libraries regarding legislation. Studies current legislative scene to determine how it might might affect the libraries. 24.3 ORGANIZATION ANALYSIS PROCEDURE MODULE Includes all administrative action and decision. Sets up organizational units and provides for their administration. Documents organization. Sets all general library policy. 24.4 ADMINISTRATIVE INFORMATION CONTROL MODULE Performs routine tasks of administration. Reminds staff of regular schedules for budget preparation, required reports, meetings, file purging, etc.. Keeps track of committee membership and distributions. # UNTERFACES # LIBRARY SYSTEMS DEVELOPMENT PROGRAM #### IV. INTERFACES 1.2 6.4 13.2 The following data indicates many of the possible inter-relationships among the 7! modules defined for the total UC Library System. The exact nature of interfaces, of course, will depend on the final designs which are evolved at a future date. This interface information is presented to help clarify the current definitions of the modules and to provide a check list for the designers who will be greatly concerned about the interrelationships of their modules with those which follow. #### COLLECTION DEVELOPMENT SUBSYSTEM 1.0 7.1 Book fund accounting. 11.2 Book withdrawal requests. 11.3 Missing book replacement. 13.2 requests. 13.1 Collection weeding advice. 14.1 Bibliography use data. ANTA BARBARA, CALIFORNIA 93106 🕳 Requests for purchase. Unintentional duplicates. Fund allotments. | 1.1 0 | | | | | | |--|---|------------------------------|--|--|--| | | INPUTS | | OUTPUTS | | | | 5.3 I
10.2 I
11.3 M
13.2
14.1 B
16.1 S | Cataloging statistics. Interpretation of cata- loging statistics. In Process reports. Missing material data. Bibliography prep. data. Service use information. | 21.1
21.2 | Statistics by subject, type of material, lang-uage, country, date, etc. Statistics by location | | | | 1.2 0 | COLLECTION PLANNING MODULE | - | | | | | 3.1 A
7.1 B
14.1 F
16.1 F
17.4
17.1 F
18.1 B
18.3 M | Reports on collection. Availability of material. Book fund accounting. Feedback on use of bib- liographies. Feedback on library use. Faculty desires. Budget set up. Money sources. Academic plans. | 13.1
21.1
21.2
18.1 | and available funds.
Planned increases in | | | | 1.3 L | LIBRARY MATERIALS SELECTIO |)N MODUL | .E | | | | C | Advertisements, dealers catalogs, etc.
Reports on collection. | 4.1 | Authorized requests. Re-
cord of any searching.
Annotated advertisements, | | | dealer and publishers Duplicates not to be Requests not requiring verification. OP requests authorized 5.2 Withdrawals for weeded catalogs. titles. added. 6.1 6.2 6.7 | | | LIBRARY SYSTEMS DEVELOPMENT PROGRAM | |---|---|--| | 1.3 | LIBRARY MATERIALS SELECTIO | N MODULE (Continued) | | | INPUTS | OUTPUTS | | 16.1 | Feedback on library
service use.
Faculty desires. | 10.2 Process step complete.
13.1 Col. weeding decisions.
17.1 Requests declined. | | 1.4 | OFFERINGS EVALUATION MODUL | 17.2
E | | OUT | Offerings from dealers, donors, exchange partners. | 4.1 Books selected or accept-
ed. | | 1.1
1.2
3.1
6.4
7.1
14.1 | Reports on collection. Fund allotments. Vendor selection data. Library material received. Book fund accounting. Feedback on bibliography use. Faculty collection desires. | 6.1 Approvals or gifts re- jected. 6.2 O.K. to buy bulk purchase 8.1 Gift acceptance data. 8.2 Material available for exchange. 13.1 Data on bulk purchases 21.2 and blanket orders for space planning. | | 2.0 | REQUEST SUBSYSTEM | | | 2.1 | REQUEST HANDLING MODULE | | | 17.1
17.2 | Faculty, Staff or student requests. | 2.2 Original request data.
10.2 In Process record. | | 2.2 | REQUEST HANDLING SERVICES | | | 2.1
17.2 | Original request data,
Reserve request. | 1.3 Request to purchase. 5.2 New location data for catalog records. 10.1 Workload statistics. 10.2 Requests received. 13.1 Request for relocation. | | 3.0 | SOURCE SELECTION SUBSYSTEM | | | 3.1 | VENDOR DECISION MODULE | | | 0UT
3.2
8.1
8.2 | Information about book markets, publication trends from dealers and publishers. Vendor performance data. Donor information. Exchange availability. | 1.2 Material availability. 1.4 Vendor evaluations. 6.6 Information on specific dealers. 6.7 OP dealers to be used. 8.1 Possible donor data. | | 3.2 | VENDOR PERFORMANCE ANALYSIS | S MODULE | | 6.1
6.3
6.4
6.5
8.7 | Duplication data. Claiming data. Vendor response time. Vendor discount. Vendor OP response rate. | 3.1 Comparative analytical data required to select the
best sources for obtaining library materials | | | LIBRARY SYSTEMS DEVELOPMENT PROGRA | | | | |--------------------|--|--|--|--| | 4.0 | BIBLIOGRAPHIC SEARCHING SU | JBSYSTEM | | | | 4.1 | SEARCHING MODULE | | | | | | INPUTS | OUTPUTS | | | | 1. ^ | Request for library mat-
erial; record of previous
searching; marked OP | 5.1 Cataloging copy or source of copy (including book, if in hand). | | | | 1.4 | catalogs. Library materials already received via gifts, ex- change, approval plans and selected for reten- | 5.2 Catalc errors found. 5.3 New entry verification for authority file. 6.2 Verified in print and ordering information for | | | | 5.2 | tion. Filing rules and main bibliographic files. | requested titles. 10.1 Work load statistics. 10.2 In Process record. | | | | 5.3
6.4
10.2 | Authority files.
Books needing searching.
Scheduling data. | 17.1 Recommended title already in collection note. | | | | 5.0 | 5.0 BIBLIOGRAPHIC RECORD SUBSYSTEM | | | | | 5.1 | BIBLIOGRAPHIC RECORD MODULE | | | | | 4.1 | Catalog copy or source of copy plus book, if in hand | 5.2 The catalog record.
5.3 New authority file da | | | | 5.3
6.2 | Authority file information
Entry closing (ceased pub) | binding. | | | | 6.4 | Library material (all forms and categories). | 9.2 Data on books requiring labeling. | | | | 13.1 | Location of material. CATALOG MAINTENANCE MODULE | 10.1 Work load statistics. | | | | | | | | | | 1.3
2.2 | Weeded title withdrawals. New location data for | 1.1 Data for interpretation of cataloging statistics. | | | | 4.1
5.1 | catalog records. Catalog errors found. | 4.1 Filing rules and main bibliographic file. 9.2 Specifies preparation of | | | | 6.4 | The complete biblio-
graphic record.
Data on added copies or | dummies.
10.1 Workload statistics. | | | | 9.1 | volumes.
Newly bound holdings
notification. | 10.2 In Process data.
 13.1 Catalog statistics.
 17.4 | | | | 11.7 | Data for reinstating
lost books. | 21.1
 21.2 | | | | 13.1
13.2 | New location information.
Data on missing books or | 16.1 All bibliographic files
 and statistical infor- | | | | 17.2 | suggested withdrawals.
Requests for additional
See References. | mation about them.
17.1 Material available notice.
18.1 Budget request. | | | | 5.3 | | | | | | 4.1 | Verified entry for authority file | 1.1 Data for interpretation of cataloging statistics. | | | | | | LI | BRARY SYSTEMS DEVELOPMENT PROGRAM | |---|---|-----------------------------------|---| | 5.3 | BIBLIOGRAPHIC AUTHORITY CON | TROL | | | | INPUTS | | OUTPUTS | | 5.1 | New authority data from cataloger. | 4.1
5.1 | Authority file.
Authority data for
cataloger. | | 6.0 | ORDER SUBSYSTEM | | | | 6.1 | SURPLUS CONTROL MODULE | | | | 1.3
1.4
6.4
8.2
10.2 | Unwanted duplicate items. Approval or gift rejections Material ordered for exchange. Request to send material to exchange partner. Duplicate outstanding order data. | 3.2
8.2
10.1
10.2 | | | 6.2 | ORDER INITIATION MODULE | | | | 0UT
1.3
16.1
1.4
4.1
6.4
6.6
6.7
7.2
8.2 | Dealers reports. Purchase authorization for titles not needing verification. O.K. to order bulk purchases. Searched requests. Request for confirming order. Vendor information. Want list items to be ordered. Currency conversion. Request for material from exchange partner. CLAIMS PROCESSING MODULE Vendor addresses. Report of overdue receipt | OUT
5.1
7.1
10.1
10.2 | Date order sent to vendor. Claims for material or | | 10.2 | Report of overdue receipt of material or invoices. | 3.2 | invoices. Vendor performance analysis data. Data on claims sent to vendors. | | 6.4 | RECEIVING MODULE | - | | | 0UT
10.2 | Library material from vendors, donors, exchange partners, etc. Receiving record for check in. | 1.3
1.4
3.2
4.1
5.1 | Unintentional duplications. Gifts, exchange or approval material. Data for vendor performance analysis. Books needing searching. Library materials. | | | ABBABA CALIFORNIA 93106 | | | | | | LIE | BRARY SYSTEMS DEVELOPMENT PROGRA | |------------|---|-------------|---| | 6.4 | RECEIVING MODULE (Continue | d) | | | | INPUTS | | OUTPUTS | | | | 5.2 | Added copies and volumes | | | | 6.1 | Material ordered for exchange. | | | | 6.2 | Requests for confirming order. | | | | 6.5 | Invoice with material | | | | 6.6
8.1 | Latest vendor address.
Data on received gift. | | | | 8.2 | Information on received exchange items. | | | | 9.1 | Last issue of volume data | | | | 10.1 | Workload statistics. | | | | 10.2 | Material received or | | | | 16.1 | dealer's reports data.
Latest holdings informat- | | | | 10.1 | ion, especially about | | | | | serials. | | | | 17.1 | New acquisitions lists. | | 6.5 | INVOICE PROCESSING MODULE | | | | OUT | Invoices separately received. | оит | Authorization to pay to
University Accounting. | | OUT | University accounting | 3.2 | Vendor performance. | | | data. | 6.6 | Latest vendor address. | | OUT | Vendor credit memos. | [7.] | Amount paid for item. | | 6.4 | Invoices received with | 10.1 | Workload statistics.
Invoice receipt data. | | 6.6 | material.
Vendor address. | 10.2 | invoice receipt data. | | 7.2 | Currency conversion. | | | | 6.6 | VENDOR FILE MAINTENANCE MO | DULE | | | 3,1 | Vendor characteristics. | 6.2 | Vendor data for ordering. | | 3.2 | Vendor performance data. | 6.3 | Vendor data for claiming. | | 6.4 | Representatives names and addresses. | 6.5
6.7 | Vendor addresses.
Priority file for OP | | 6.7 | Addresses from OP catalogs | | vendor selection. | | 6.7 | WANT LIST PROCESSING MODUL | | | | OUT | Dealer responses to want | OUT | Want lists to dealers. | | | lists. | 3.2 | Data for vendor perform- | | 1.3 | Discussion on OP items. | 6.2 | ance analysis.
Want list items to be | | 3.1
4.1 | Preferred OP dealers.
Searched requests. | ا ۲۰۰۶ | ordered. | | 6.6 | Vendor selection data. | 6.6
10.2 | New OP dealer addresses.
Request and response data | | 7.0 | ACCOUNTING SUBSYSTEM | 1.0.2 | nequest and response data | | 7.1 | BOOK FUND ACCOUNTING MODULE | | | | | RBARA, CALIFORNIA 92106 | | | | 7.2 Currency conversion. 8.2 Value of exchanges sent and received. 8.1 Budget allocations. 7.2 CURRENCY CONVERSION MODULE OUT International monetary exchange value reports. 7.3 ADMINISTRATIVE ACCOUNTING MODULE OUT Invoices, recharges, statements from vendors. OUT UC Accounting data. 18.1 Budget allocations. 18.1 Budget allocations. 18.1 Budget allocations. 18.1 Budget allocations. 18.2 Data for evaluating expenditures by cost center and category. 18.3 Record of expenditure. 18.4 Reports on status of personnel funds. 20.2 Equipment fund encumber-ance. 20.3 Supplies encumberance. 20.3 Supplies encumberance. 20.4 Supplies funds availab encumbered. 20.5 Status of building funds. 20.6 AUXILIARY SOURCE SUBSYSTEM 8.1 DONOR REGISTRY MAINTENANCE MODULE 1.4 Gift acceptance data. 3.1 Possible donor data. 3.1 Possible donor data. 3.1 Possible donor data. 3.1 Possible donor data. 3.1 Possible donor data. 3.1 Possible donor data. 3.1 Possible PROGRAM CONTROL MODULE | | | LIBR | RARY SYSTEMS DEVELOPMENT PROGRA |
--|------------|--|--------------|--| | OUT Journal charges and other UC accounting data. 3.2 Accounts to be encumbered 1.4 6.5 Amounts paid on invoices. 8.2 Exchange balance repor 7.2 Currency conversion. 10.2 In Process data on pay ment. 8.2 Value of exchanges sent and received. 18.1 Budget allocations. 18.2 Expenditures. 7.2 CURRENCY CONVERSION MODULE OUT International monetary exchange value reports. 6.5 For invoice processing 7.1 For book fund accounti 7.3 ADMINISTRATIVE ACCOUNTING MODULE OUT Invoices, recharges, statements from vendors. 18.1 Budget allocations. 18.2 Budget allocations. 18.1 Budget allocations. 18.2 Budget allocations. 18.2 Data for evaluating expenditure. 18.1 Budget allocations. 18.2 Data for evaluating expenditure. 18.2 Equipment fund encumberance. 20.2 Equipment fund encumberance. 20.3 Supplies encumberance. 20.3 Supplies encumberance. 20.3 Supplies encumberance. 20.3 Supplies funds availabencumbered. 21.1 Status of building funds encumbered. 21.1 Status of building funds 22.2 Status of all funds. 23.1 Possible donor data. 6.4 Information on receipt of gift. 8.2 EXCHANGE PROGRAM CONTROL MODULE | 7.1 | | E (Cont | | | UC accounting data. Accounts to be encumbered and to be encumbered and to be encumbered and to be encumbered and to be encumbered and the beautiful | | INPUTS | | OUTPUTS | | 7.2 Currency conversion. 8.2 Value of exchanges sent and received. 8.1 Budget allocations. 7.2 CURRENCY CONVERSION MODULE OUT International monetary exchange value reports. 7.3 ADMINISTRATIVE ACCOUNTING MODULE OUT Invoices, recharges, statements from vendors. OUT UC Accounting data. 18.1 Budget allocations. 18.1 Budget allocations. 18.1 Budget allocations. 18.1 Budget allocations. 18.1 Budget allocations. 18.2 Data for evaluating expenditures by cost center and category. Center and category. 18.2 Data for evaluating expenditure. 18.3 Record of expenditure. 18.4 Reports on status of personnel funds. 20.2 Equipment fund encumber- ance. 20.3 Supplies encumberance. 20.4 Supplies encumberance. 20.5 Publication funds 20.6 Supplies funds availab encumbered. 20.7 Supplies funds availab 21.1 Status of building funds. 21.1 Status of building funds. 22.2 Status of all funds. 22.2 Status of all funds. 23.1 Possible donor data. 3.1 3.2 EXCHANGE PROGRAM CONTROL MODULE | 5.2 | UC accounting data.
Accounts to be encumbered | 1.3 | funds. | | 18.1 Budget allocations. expenditures. | 7.2 | Currency conversion.
Value of exchanges sent | 10.2 | | | OUT International monetary exchange value reports. OUT Invoices, recharges, statements from vendors. OUT US Accounting data. 18.1 Budget allocations. 19.1 Use of personnel funds. 20.2 Equipment fund encumber-ance. 20.3 Supplies encumberance. 20.3 Supplies encumberance. 20.4 Publication funds encumbered. 20.5 AUXILIARY SOURCE SUBSYSTEM 8.1 DONOR REGISTRY MAINTENANCE MODULE 1.4 Gift acceptance data. 3.1 Possible donor data. 4.2 EXCHANGE PROGRAM CONTROL MODULE 8.2 EXCHANGE PROGRAM CONTROL MODULE | 18.1 | | 10.2 | | | exchange value reports. 7.1 For invoice processing 7.1 For book fund accounti 7.3 ADMINISTRATIVE ACCOUNTING MODULE OUT Invoices, recharges, statements from vendors. OUT UC Accounting data. 18.1 Budget allocations. 19.1 Use of personnel funds. 20.2 Equipment fund encumberance. 20.3 Supplies encumberance. 20.3 Supplies encumberance. 20.4 Publication funds 20.3 Supplies funds availabe encumbered. 20.5 Status of building funds. 21.1 Status of building funds. 22.2 Status of all funds. 8.0 AUXILIARY SOURCE SUBSYSTEM 8.1 DONOR REGISTRY MAINTENANCE MODULE 1.4 Gift acceptance data. 3.1 Possible donor data. 4.4 Information on receipt of gift. 8.2 EXCHANGE PROGRAM CONTROL MODULE | | | | | | OUT Invoices, recharges, statements from vendors. OUT UC Accounting data. 18.1 Budget allocations. 19.1 Use of personnel funds. 20.2 Equipment fund encumberance. 20.3 Supplies encumberance. 22.2 Publication funds encumbered. 22.2 Publication funds 22.2 Status of building funds 22.2 Status of all funds. 23.3 Supplies MAINTENANCE MODULE 1.4 Gift acceptance data. 3.1 Possible donor data. 3.1 Possible donor data. 4.4 Information on receipt of gift. 8.2 EXCHANGE PROGRAM CONTROL MODULE | OUT | | 6.5 | For ordering.
For invoice processing.
For book fund accounting. | | Statements from vendors. OUT UC Accounting data. 18.1 Budget allocations. 19.1 Use of personnel funds. 20.2 Equipment fund encumber- ance. 20.3 Supplies encumberance. 22.2 Publication funds encumbered. 20.4 Status of building funds 21.1 Status of building funds 22.2 Status of all funds. 20.3 AUXILIARY SOURCE SUBSYSTEM 8.1 DONOR REGISTRY MAINTENANCE MODULE 1.4 Gift acceptance data. 3.1 Possible donor data. 3.1 Possible donor data. 6.4 Information on receipt of gift. 8.2 EXCHANGE PROGRAM CONTROL MODULE | 7.3 | ADMINISTRATIVE ACCOUNTING | MODULE | | | OUT UC Accounting data. 18.1 Budget allocations. 19.1 Use of personnel funds. 20.2 Equipment fund encumber- ance. 20.3 Supplies encumberance. 22.2 Publication funds encumbered. 21.1 Status of building funds. 22.2 Status of all funds. 23.1 DONOR REGISTRY MAINTENANCE MODULE 1.4 Gift acceptance data. 3.1 Possible donor data. 3.1 Possible donor data. 6.4 Information on receipt of gift. 8.2 EXCHANGE PROGRAM CONTROL MODULE | OUT | | 10.1 | | | 20.2 Equipment fund encumber- ance. 20.3 Supplies encumberance. 22.2 Publication funds encumbered. 20.3 Supplies funds availab 20.3 Supplies funds availab 21.1 Status of building fund 22.2 Status of all funds. 8.0 AUXILIARY SOURCE SUBSYSTEM 8.1 DONOR REGISTRY MAINTENANCE MODULE 1.4 Gift acceptance data. 3.1 Possible donor data. 3.1 Possible donor data. 6.4 Information on receipt of gift. 8.2 EXCHANGE PROGRAM CONTROL MODULE | 18.1 | UC Accounting data.
Budget allocations. | | Record of expenditure.
Data for evaluating | | 22.2 Publication funds encumbered. 8.0 AUXILIARY SOURCE SUBSYSTEM 8.1 DONOR REGISTRY MAINTENANCE MODULE 1.4 Gift acceptance data. 3.1 Possible donor data. 6.4 Information on receipt of gift. 8.2 EXCHANGE PROGRAM CONTROL MODULE | | Equipment fund encumber- | | Reports on status of personnel funds. | | 8.0 AUXILIARY SOURCE SUBSYSTEM 8.1 DONOR REGISTRY MAINTENANCE MODULE 1.4 Gift acceptance data. 3.1 Possible donor data. 6.4 Information on receipt of gift. 8.2 EXCHANGE PROGRAM CONTROL MODULE | 20.3 | Publication funds
encumbered. | 20.3
21.1 | Equipment funds available Supplies funds available. Status of building funds. Status of all funds. | | 1.4 Gift acceptance data. 3.1 Possible donor data. 6.4 Information on receipt of gift. 8.2 EXCHANGE PROGRAM CONTROL MODULE | 8.0 | | 1 | | | 3.1 Possible donor data. 3.1 Donor history. 6.4 Information on receipt of gift. 8.2 EXCHANGE PROGRAM CONTROL MODULE | 8.1 | DONOR REGISTRY MAINTENANCE | MODULE | | | 8.2 EXCHANGE PROGRAM CONTROL MODULE | 3.1
6.4 | Possible donor data.
Information on receipt | | Negotiations with donors.
Donor history. | | OUT For home of Construction | | | ODULE | | | from partner partners. | | Requests for exchange | OUT | Exchange offerings to | | 1.4 Exchange material offered 3.1 Exchange conditions. by partner. 6.1 Material provided to | 1.4 | Exchange material offered | | Exchange conditions. | | 6.1 Material available for partner. exchange. 6.2 Request for material | 6.1 | Material available for | | partner. | | 6.4 Information on receipt from partner. of exchange items. 7.1 Value of material rece | 6.4 | Information on receipt of exchange items. | | from partner.
Value of material receiv- | | | | | | ed and sent on exchange. | | | | | | | | 9.1 BINDING CONTROL MODULE N TA BARBARA, CALIFORNIA 93106 | | | | | | 9.1 BINDING CONTROL MODULE (Continued) OUT Material from bindery. 5.1 Library material to be bound. 6.4 Last issue of a volume information. 11.2 Material to be rebound. 11.2
Material to be rebound. 11.2 Material to be rebound. 11.2 Bindery record charging. 11.2 Bindery record discharging. 11.2 Bindery record discharging. 11.2 Bindery record charging. 11.3 Bindery record charging. 11.4 Bindery record charging. 11.5 In Process data. 11.6 Process data. 11.7 Process data. 11.8 Processed volume ready for circulation. 11.9 Processed volume ready for circulation. 11.1 Process information. 11.2 In Process information. 11.3 Record of each completed 2.1 processing step for each 2.2 piece of library material 4.1 acquired by the library. 11.3 Record of each completed 2.1 processing step for each 2.2 piece of library material 4.1 acquired by the library. 11.3 Cost distribution by organization. 11.5 Cost distribution by organization. 11.5 Cost distribution by organization. 11.5 Cost distribution by organization. 11.5 Cost distribution by organization. 11.6 Cost Accounting material 4.1 Cost distribution by organization. 11.1 In Process information. 11.2 Cost distribution by organization. 11.3 Cost distribution by organization. 11.5 Cost distribution by organization. 11.6 Cost Accounting material 4.1 Cost distribution by organization. 11.1 Cost Accounting material 4.1 Cost distribution by organization. 11.1 Cost Accounting material 4.1 Cost distribution by organization. 11.5 Cost distribution by organization. 11.6 Cost Accoun | | LIBRARY SYSTEMS DEVELOPMENT PROGRA | | | | | |--|---|--|---|--|--|--| | 5.1 Library material to be bound. 6.4 Last 'ssue of a volume information. 11.2 Material to be rebound. 11.2 Material to be rebound. 11.2 Material to be rebound. 11.2 In Process data. 11.1 Bindery record charging. 11.2 Bindery record discharging. 11.3 Bindery record discharging. 11.2 Bindery record discharging. 11.3 Bindery record discharging. 11.2 Binding services budget request. 11.1 Bindery record discharging. 11.2 Bindery record discharging. 11.2 Bindery record discharging. 11.3 Bindery record discharging. 11.4 Bindery record discharge. 11.5 Bindery record discharging. 11.6 Process data. 11.1 Bindery record discharging. 11.2 Bindery record discharge. 11.3 Bindery record discharge. 11.4 Bindery record discharge. 11.5 Bindery record discharge. 11.6 Process data. 11.1 Bindery record discharge. 11.2 Bindery record discharge. 11.3 Bindery record discharge. 11.4 Bindery record discharge. 11.5 In Process data. 11.6 Process data. 11.7 Process data. 11.8 Bindery record discharge. 11.9 Process data. 11.1 Bindery record discharge. 11.2 Bindery record discharge. 11.3 Process data. 11.4 Bindery record discharge. 11.5 In Process data. 11.6 Process data. 11.7 Process data. 11.8 Bindery record discharge. 11.1 Process data. 11.1 Process data. 11.2 Process data. 11.2 Bindery record discharge. 11.1 Process data. 11.2 Process data. 11.3 Process data. 11.4 Process data. 11.5 Processed volume ready for circulation. 11.6 Processed volume ready for circulation. 12.8 Processed for circulation. 13.3 Processed volume ready for circulation. 13.4 Processed volume ready for circulation. 13.5 Processed for circulation. 13.6 Process data. 13.7 Process data. 13.8 Process data. 13.8 Process data. 13.9 13.1 Process data. 13.1 Proc | 9.1 | BINDING CONTROL MODULE (C | ontinu∈ | ed) | | | | 5.1 Library material to be processed for circulation 5.2 Request for dummies. 9.1 Books to be processed for circulation. 11.2 Books to be processed for circulation. 11.2 Books to be processed for circulation. 11.2 Relabeled books to be discharged. 13.3 Processed volume ready for circulation. 10.0 PROCESS MONITORING SUBSYSTEM 10.1 COST ACCOUNTING MODULE ALL Production and workload statistics from all subsystems. 7.3 Expenditures by cost center. 19.1 Timekeeping data. 19.2 Salary data. 20.1 Equipment cost data. 10.2 IN PROCESS CONTROL MODULE 1.3 Record of each completed 2.1 processing step for each 2.2 processing step for each 2.2 processing step for each 2.2 processing step for each 3.1 in process information. 2.2 december of library material 1 in process information. 2.3 december of library material 1 in process information. 3 december of library material 1 in process information. 4 december of library material 1 in process information. 4 december of library material 1 in process information. 4 december of library material 1 in process information. 4 december of library material 1 in process information. 4 december of library material 1 in process information. 4 december of library material 1 in process information. 4 december of library material 1 in process information. 4 december of library material 1 in process information. 4 december of library material 1 in process information. 4 december of library material 1 in process information. 5 december of library material 1 in process information. 5 december of library material 1 in process information. 6 december of library material 1 in process information. 6 december of library material 1 in process information. 6 december of library material 1 in process information. 6 december of library material 1 in process information. 6 december of library material 1 in process information. 7 december of library material 1 in process information. 8 december of library material 1 in process information. 8 december of library material 1 in process information. 8 decembe | 5.1
6.4
11.2 | Library material to be bound. Last issue of a volume information. Material to be rebound. | 5.2
9.2
10.1
10.2
11.1
11.2 | Data on newly bound holdings. Books to be processed for circulation. Workload statistics. In Process data. Bindery record charging. Bindery record discharging. Books to be shelved. Binding services budget | | | | processed for circulation 10.2 In Process data 11.2 Request for dummies 10.2 Request for dummies 11.2 Relabeled books to be discharged discharged Processed volume ready for circulation 10.0 PROCESS MONITORING SUBSYSTEM 10.1 COST ACCOUNTING MODULE ALL | 9.2 | BOOK PROCESSING MODULE | | | | | | ALL Production and workload statistics from all subsystems. 7.3 Expenditures by cost center. 19.1 Timekeeping data. 19.2 Salary data. 20.1 Equipment cost data. 10.2 IN PROCESS CONTROL MODULE 1.3 Record of each completed 2.1 processing step for each 2.2 piece of library material 4.1 acquired by the library. 5.2 6.1 6.2 6.3 6.4 6.5 6.7 7.1 6.4 Receiving files. 7.1 Cost data and 18.2 projections. 19.2 Productivity reports. 19.4 Work load projections. 24.3 Cost distribution by organization. 19.2 In Process information. 19.3 In Process information. 11.1 In Process information. 11.3 11.5 11.5 11.5 11.5 11.5 11.5 11.5 | 5.2
9.1 | processed for circulation
Request for dummies.
Books to be processed
for circulation. | 10.2 | In Process data.
Relabeled books to be
discharged.
Processed volume ready | | | | ALL Production and workload statistics from all subsystems. 7.3 Expenditures by cost center. 19.1 Timekeeping data. 20.1 Equipment cost data. 10.2 IN PROCESS CONTROL MODULE 1.3 Record of each completed processing step for each 2.2 piece of library material 4.1 acquired by the library. 5.2 cost distribution by organization. 11.1 In Process information. 11.2 In Process information. 11.3 library material library. 11.5 library material library. 11.6 library material library. 12.6 library material library. 13.1 library material library. 14.1 library. 15.2 library material library. 16.1 library. 17.1 library material or invoice claiming information. 18.1 Operating cost data and projections. 19.2 Productivity reports. 19.2 Productivity reports. 19.3
Cost distribution by organization. 11.1 In Process information. 11.5 library material library. 11.6 library material library. 11.7 library material or invoice claiming information. 18.1 Operating cost data and lisve projections. 24.3 Cost distribution by organization. 19.2 Productivity reports. Productions. 24.3 Cost distribution by organization. | 10.0 | PROCESS MONITORING SUBSYSTEM | | | | | | statistics from all subsystems. 7.3 Expenditures by cost center. 19.1 Timekeeping data. 19.2 Salary data. 20.1 Equipment cost data. 10.2 IN PROCESS CONTROL MODULE 1.3 Record of each completed 2.1 processing step for each 2.2 piece of library material 4.1 acquired by the library. 5.2 6.1 6.1 6.2 6.1 6.3 6.4 6.5 6.7 6.7 6.7 6.4 Receiving files. 7.1 Statistics from all subsystems all subsystems. 19.2 Productivity reports. 19.4 Work load projections. 24.3 Cost distribution by organization. 11.1 In Process information. 4.1 11.3 11.5 11.5 11.5 11.5 11.5 11.5 11 | 10.1 | COST ACCOUNTING MODULE | | | | | | 2.1 processing step for each 4.1 2.2 piece of library material 11.3 4.1 acquired by the library. 11.5 5.2 13.1 6.1 16.1 6.2 17.1 6.3 6.1 Duplicated order data. 6.4 6.3 Material or invoice claiming information. 6.7 6.4 Receiving files. 7.1 21.3 Process flow data. | 7.3
19.1
19.2
20.1 | statistics from all sub-
systems.
Expenditures by cost
center.
Timekeeping data.
Salary data.
Equipment cost data. | 18.2
19.2
19.4 | projections.
Productivity reports.
Work load projections.
Cost distribution by | | | | 2.1 processing step for each 4.1 2.2 piece of library material 11.3 4.1 acquired by the library. 11.5 5.2 13.1 6.1 16.1 6.2 17.1 6.3 6.1 Duplicated order data. 6.4 6.3 Material or invoice claiming information. 6.7 6.4 Receiving files. 7.1 21.3 Process flow data. | | Record of each completed | 1.1 | In Process information. | | | | | 2.1
2.1
4.2
5.1
6.3
6.7
7.1 | processing step for each piece of library material | 4.1
11.3
11.5
13.1
16.1
17.1
6.1
6.3 | Duplicated order data. Material or invoice claiming information. Receiving files. | | | | 11.0 STANDARD LOAN SUBSYSTEM | 11.0 | STANDARD LOAN SUBSYSTEM | | | | | | | | LIBI | RARY SYSTEMS DEVELOPMENT PROGRAM | |-----------------------------|--|---|--| | 11.1 | BOOK CHARGING MODULE | | | | | INPUTS | | OUTPUTS | | 9.1
11.5 | Charge to bindery.
Material to be charged
to user or borrowing
library. | 10.1
11.4 | Workload statistics.
Information for long term
loan list.
Date due and record for | | 11.6 | Patron eligibility verification. | 13.1 | overdue processing.
Charge file data. | | 13.3 | Materials to be charged. | 17.4 | Data for use analysis. | | 11.2 | BOOK DISCHARGING MODULE | | | | 0UT
9.1
9.2 | Library material returned.
Bindery returns.
Relabeling returns. | 1.3
9.1
9.2
10.1
11.3
11.7
13.3 | Recommendation to with-
draw a title.
Books needing rebinding.
Books needing relabeling.
Workload statistics.
Hold or recalled book.
Overdue book returned.
Library material for
shelving. | | 11.3 | HOLDS, RECALLS AND SEARCHI | NG MODU | LE | | 10.2
13.1
11.2 | Reports showing special
locations of materials.
Hold or recall book
discnarged. | 1.1
1.3
13.2
10.1 | Missing book information. Missing book notification. Workload statistics. | | 11.4 | LONG TERM LOAN LIST PRODUCT | TION MO | DULE | | 11.1
11.6 | Circulation file.
Patron address data. | 13.1
13.3 | Long term charges to special locations. | | 11.5 | INTERLIBRARY LOAN CONTROL | MODULE | | | 0UT
10.2
13.1
16.2 | Requests for loans. Reports showing special locations of materials. Photocopies of original. PATRON REGISTRY MAINTENANCE | 10.1
11.1
16.2
MODUL | Workload statistics. Material to be charged to user or borrowing library. Request for copies. E | | OUT
OUT
11.7
19.2 | Student and faculty data.
Requests for library cards
Delinquent patron data.
Library staff data. | 11.1
11.4
11.7
17.2
17.4 | Eligibility of borrower. Patron addresses for long term loans. Patron address for over- dues and bills. Information about patrons. | | 11.7 | OVERDUE BOOK PROCESSING MOD | DULE | | | 11.1 | Circulation file.
Information that book was overdue. | 5.2
11.6
10.1 | Reinstatement information.
Patron delinquency data.
Workload statistics. | | 11.6 | Patron address. | | | | | | LIB | RARY SYSTEMS DEVELOPMENT PROGRAM | | | |--|---|---|---|--|--| | 13.0 | STACK CONTROL SUBSYSTEM | | | | | | 13.1 | COLLECTION ACCESSIBILITY | CONTROL | MODULE | | | | | INPUTS | | OUTPUTS | | | | 1.1
1.2
1.3
1.4
2.2
5.2
10.2
11.1
11.4
13.3
16.1
17.4
21.3 | Collection information. Collection planning. Collection weeding decisions. Data on bulk purchases and blanket orders. Requests for relocating books Catalog statistics. In Process records. Charge file data. New location data. Stack crowding data. Requests for shifting collection. Patron use analysis. Location changes to im- prove work flow. | 1.3
5.1
5.2
11.3
11.5
16.1
21.1
21.2
13.3 | Advice for weeding. General location decisions. New location information. Location reports Relocation information. | | | | 13.2 | COLLECTION INVENTORY MODE | JLE | | | | | 11.3 | Missina item reports. | 1.1
1.3
5.2
21.2
21.4 | Reports missing items. Missing items and suggested withdrawals. Inventory reports. Reports on collection security. | | | | 13.3 | STACK MAINTENANCE MODULE | | | | | | OUT
9.1
9.2
11.2
11.4
13.1 | Call slips for material.
Books ready for shelf.
Relocation information. | 11.1
13.1
20.2 | Material to be charged.
Stack crowding data.
Stack equipment needed. | | | | 14.0 | INFORMATION RETIREVAL SUBSYSTEM | | | | | | 14.1 | BIBLIOGRAPHY PREPARATION | MODULE | | | | | 16.1
22.2 | Requests for biblio-
graphies on specific
subjects, time periods,
etc.
Requested publications. | 1.1
1.2
1.3
1.4
10.1
16.1
22.2 | Feedback on requests for bibliographies. Workload statistics. Requested bibliographies. Requests for publication. | | | | | BARA, CALIFORNIA 93106 | |) | | | | | | FIRE | IARY SYSTEMS DEVELOPMENT PROGI | |--------------------------------|--|--|---| | 14.2 | | INFORM | | | | INPUTS | | OUTPUTS | | 0UT
16.1 | Data bases. SDI requests, user profiles and feedback on value of SDI reports received. | 0UT | Abstracts, citations, full text, (SDI Reports to user). Workload statistics. | | 17.1 | Faculty feedback on SDI services. | 10.1 | WOLKLOUG SCHOOL SCHOOL | | 16.0 | PATRON SERVICES SUBSYSTEM | | | | 16.1 | INFORMATION GUIDANCE SERVIC | ES MOD | ULE | | OUT 1.1 5.2 6.4 10.2 13.1 14.1 | User profiles and feed-back on value. Collection information. All bibliographic library files and statistical information about them. Latest holdings information (Serials). In process reports. Location reports. Requested bibliography. Faculty liason reports. | 1.1
1.2
1.3
6.2
13.1 | All forms of reference services and assistance to users. Feedback on library service use. Request not requiring verification. Request for shifting collection. Requests for biblio- | | 17.1
17.2
19.3
22.2 | Patron feedback on value.
Desk schedule. | 14.2
17.2
17.3
17.4
21.1
21.2
22.2 | graphies. Subject profiles of user Replies to patron service suggestions. Patron service acceptance data. Workload statistics. Service pattern for space planning. Requests for publication guides, directories, signs. | | 16.2 | PATRON SERVICES MODULE | | | | OUT
11.5
22.2 | Requests for special services. Requests for photocopies. | 11.5
22.2
20.2 | Copies as requested.
Equipment needs. | | 17.0 | SERVICES QUALITY CONTROL SU | BSYSTE | M | | 17.1 | FACULTY LIASON MODULE | | | | OUT
1.3
4.1 | Requests for library material. Declined requests. Recommended title now in collection. | 0UT
1.2
1.3
1.4
2.1 | Reports to faculty. Faculty desires for the collection. Purchase requests. | | | | LIB | RARY SYSTEMS DEVELOPMENT PROGRAM | |--|--|---
---| | 17.1 | FACULTY LIASON MODULE (Con | tinued |) | | | INPUTS | | OUTPUTS | | 5.2
6.4
10.2 | Material available notice.
New acquisitions lists.
In process information. | 14.2
16.1 | Faculty reports on SDI service. Faculty reports on service in general. | | 17.2 | PATRON RELATIONS MODULE | | | | 0UT
0UT
1.3 | Reserve requests. Patron complaints, sug- gestions, problems. Declined request to buy books. | 0UT
2.1
2.2
5.2 | Discussions with patrons
about service.
Book requests.
Reserve requests.
Additional See Reference | | 11.6
22.2 | Patron information file.
Requested publications. | 16.1
21.1
21.2
22.2 | requests. Feedback on service. Feedback on building lay- out and its use. Requests on publications. | | 17.3 | SERVICE PLANNING MODULE | | | | 16.1
17.4 | Patron service accept-
ance comments.
Patron use analyses | 18.1
19.3
19.4
20.1 | Budget requests.
Plans for service changes.
Reports showing staffing,
funding, library effect- | | 21.1 | reports.
Building plans. | 21.1 | iveness and implications of decisions. | | 17.4 | PATRON USE ANALYSIS MODULE | | | | 5.2
11.1
11.6
16.1 | Catalog statistics.
Circulation data.
Patron information file.
Service statistics. | 1.2
13.1
17.3
18.1
19.2
19.3
21.2
21.4
24.3 | Reports how the present library collection and services are being used and recommends changes and improvements. | | 18.0 | FISCAL SUBSYSTEM | | | | 18.1 | BUDGET DEVELOPMENT MODULE | | | | 1.2
5.2
7.3
9.1
10.1
17.3 | Book funds budget desires. Cataloging services budget request. Record of non-book fund expenditures. Binding services budget request. Reports of cost account- ing. Service budget requests. | 1.2
7.1
7.3
19.5
20.2
20.3
21.1
24.3
22.2 | Budget reports, preliminary and final. Interpretation of budgets. Recruitment planning. Equipment budgets. Supplies budgets. Budget data for decisions. Publications budgets. | | l | - , | | | | | LIBRARY SYSTEMS DEVELOPMENT PROG | | | | | |-----------------------------|---|------------------------------|---|--|--| | 18.1 | BUDGET DEVELOPMENT MODULE (| Contin | | | | | | INPUTS | | OUTPUTS | | | | 17.4 | Patron use analyses and workload projections. | | | | | | 18.2 | Resource utilization analysis. | | | | | | 18.3
19.4 | Funding source reports.
Staff budget requests. | | | | | | 20.1 | Equipment maintenance
costs. | | | | | | 20.2
20.3 | Equipment budget requests.
Supplies budget requests. | | | | | | 21.1 | Building plans. | | | | | | 21.2
22.2 | Remodeling budget requests. Publication budget requests | | | | | | 24.1 | Academic plans. | 1 | | | | | 24.4 | Reminders and deadlines. | l | | | | | 18.2 | FISCAL RESOURCE UTILIZATION | ANALYS | SIS MODULE | | | | 7.1
7.3 | Book funds use, admin-
istrative funds use. | 18.1 | Fund utilization reports. | | | | 10.1 | Cost accounting reports, | | | | | | 18.3 | FUNDING SOURCE REPORTING MO | DULE | | | | | 24.2 | Reports on possible sources and amounts of funds which may be available. | 1.2 | Information on sources of funds. | | | | 18.4 | SALARY SAVINGS PROJECTIONS | 10DULE | | | | | 7.3
19.1
19.2
19.4 | Status of personnel funds.
Timekeeping reports.
Salary data.
Staffing needs. | 19.4
19.5 | Money available for | | | | 19.0 | PERSONNEL SUBSYSTEM | | | | | | 19.1 | TIMEKEEPING MODULE | | | | | | 19.2 | Personnel data | 10.1
18.4 | Use of personnel funds. Data for cost analysis. Summary reports on personnel time. | | | | 19.2 | PERSONNEL INFORMATION MODULE | | | | | | 10.1
17.4
19.5 | Analysis of production.
Analysis of service loads.
New personnel data. | | Salary data.
Personnel lists. | | | | | new personner data. | 18.4
19.1
19.5
22.4 | Salary data. Data for timekeeping. Personnel availability. Personnel mail stations. Positions assigned. | | | | CARRES WA | ARBARA, CALIFORNIA 93106 | | * / | | | | | | LIB | RARY SYSTEMS DEVELOPMENT PROGRAM | | | |-------------------------------|---|--------------|---|--|--| | 19.3 | DESK SCHEDULING MODULE | | | | | | | INPUTS | | OUTPUTS | | | | 17.3 | Plans for changes in service | 16.1 | Service desk schedules | | | | 17.4 | Work load information | MARW 5 | | | | | 19.4 | | | | | | | 1.2 | Collection planning as it affects staff | 18.1
18.4 | | | | | 10.1
17.3 | Work load projections | | ¥ . | | | | 18.4 | Service staff needs
Money for hiring | | | | | | 21.3 | Recommendations for shifting staff for new workloads | | | | | | 19.5 | RECRUITMENT PLANNING MODUL | . E | | | | | 18.1
18.4 | Positions budgeted
Money for hiring | 19.2 | Information on new person-
nel | | | | 19.2 | Personnel availability | 24.3 | Staff selected | | | | 19.6 | .6 PERSONNEL TRAINING MODULE | | | | | | 0UT
22.2 | UC administrative manuals.
Requested training publi- | 22.2 | Requests for formal bro a-
ures, training manuals, | | | | ĺ | cations | | and other pertinent em- | | | | 24.3 | Library personnel poli-
cies | | ployee guides (written policies) | | | | 20.0 | EQUIPMENT AND SUPPLIES SUBSYSTEM | | | | | | 20.1 | EQUIPMENT INFORMATION MODULE | | | | | | 0UT
17.3 | Equipment vendor support
Service planning data | 10.1 | Reports giving operating costs and statistics on | | | | | | 18.1 | machine use
Equipment needs | | | | | | 20.2
24.4 | Inventory reports, sched- | | | | | | · | ules for preventative
maintenance. | | | | 20.2 | EQUIPMENT SELECTION MODULE | | | | | | 0UT | Vendor brochures.
Equipment funds available | 0UT
7.3 | Orders for equipment.
Fund encumberance for | | | | 7.3 | Stack equipment needed. | | equipment. | | | | 16.2
18.1 | Service equipment needed.
Budget available. | 18.1 | Budget requests. | | | | 20.1 | Equipment needed. | | | | | | 20.3 | SUPPLIES INVENTORY MODULE | | | | | | 7.3 | Funds available for supplies | 0UT
7.3 | Order for supplies. Encumberances for | | | | SANTA BA | PRINT CATTRODMA STACE | | Encompetances 100 | | | | Zin Sandana, Califonnia 93106 | | | | | | | | LIBRARY SYSTEMS DEVELOPMENT PROGRAM | | | | |--|--|--|--|--| | 20.3 SUPPLIES INVENTORY MODULE | (Continued) | | | | | INPUTS | OUTPUTS | | | | | 18.1 Budget available.
22.1 OK to order forms | supplies.
18.1 Budget requests. | | | | | 21.0 PHYSICAL PLANT AND FACILIT | PHYSIC^L PLANT AND FACILITIES SUBSYSTEM | | | | | 21.1 BUILDING PLANNING MODULE | | | | | | 1.1 Growth of collection. 1.2 5.2 Cataloging statistics. 7.3 Status of building funds. 13.1 Location planning reports. 16.1 Service pattern needs. 17.2 Feedback on building use and space needs. 17.3 Service plans. 18.1 Budget reports. 21.2 Space utilization. 21.4 Security advising. | 17.3 Building projections.
21.2
18.1 Budget requests. | | | | | 21.2 SPACE UTILIZATION MODULE | | | | | | OUT Requests for study space. 1.1 Data on growth of the 1.2 collection. 1.4 5.2 13.1 Location reports. 13.2 Inventory reports. | 18.1 Budget requests for re-
modeling.
21.1 Building needs.
21.3 Building use data. | | | | | 16.1 Service pattern needs. 17.2 Feedback on building use 17.3 and space needs. 17.4 Patron use analyses. 21.1 Building projections. 21.4 Security advising. | | | | | | 21.3 WORK FLOW ANALYSIS MODULE | | | | | | 10.2 Process flow data.
21.2 Building and work layout
data. | 13.1 Changes in librarylayout.19.4 Staff shifting recommend-
ations. | | | | | 21.4 SECURITY CONTROL MODULE | | | | | | 13.2 Reports on security of the collection. 17.4 Patron use analysis. 19.2 Personnel data lists. | 21.1 Security advising.
21.2
24.3 | | | | | | | | | | | 22.1 FORMS CONTROL AND DESIGN M | IODULE | | | | | | | | | | | | | LII | BRARY SYSTEMS DEVELOPMENT PROGR | |--|--|------------------------------------|--| | 22.1 | FORMS CONTROL AND DESIGN | MODULE | • | | | INPUTS | | OUTPUTS | | ALL | Requests for forms. | 20.3 | Authorization of forms t
be ordered. | | 22.2 | PUBLICATIONS PLANNING AND | CONTRO | L MODULE | | 0UT
7.3
14.1
16.1
17.2
19.6 | Material from printers.
Status of funds.
Requests for publications. | 0UT
7.3
14.1
16.1
17.2 | Orders for printing.
Publications encumber-
ances.
Requested publications. | | 16.2
18.1 | Photocopies as requested.
Budgeted funds. | 16.2
18.1 | Requests for photocopies
Budget requests. | | 22.3 | DOCUMENTS CONTROL MODULE | | | | 24.3 | General library policies and procedures. | 24.4 | Documents for administrative reference. | | 22.4 | MAIL PROCESSING MODULE | | | | 0UT
19.2 | Mail received.
Personnel mail stations. | OUT | Mail sent out. | | 24.0 | ORGANIZATION AND POLICY SUBSYSTEM | | | | 24.1 | ACADEMIC PLANS ANALYSIS MO | DULE | | | OUT | University planning reports. | 1.2
18.1 | Information needed
for collection planning. Data for budget develop-ment. | | 24.2 | LIBRARY LEGISLA ION REPORTING MODULE | | | | ООТ | State and federal legis-
lative publications and
special review publica-
tions from ALA, UC, Etc. | 18.3
24.3
24.4 | Alert and report to lib-
rarians all legislation
affecting library financ-
ing and intellectual
freedom. | | 24.3 | ORGANIZATION ANALYSIS PROC | EDURE | MODULE | | 10.1
17.4
18.1
24.2 | Operating costs by organization. Information needed for administrative decision. | 19.6
22.3
24.4 | Administrative decisions, policies and procedures. | | 19.2
19.5
21.4 | Personnel position assignments. Staff selected. Advice on security measures. | | | | | | LIBRAMY SYSTEMS DEVELOPMENT PROGR | | |--------|---|-----------------------------------|--| | 24.4 | ADMINISTRATIVE INFORMATION | CONTROL MODULE | | | INPUTS | | OUTPUTS | | | 22.3 | University wide schedules. Equipment information. Policy and procedure documents for reference. Legislation reports. Decisions on reports and meetings. | 18.1 Budget preparation schedule. | | SANTA BARBARA, CALIFORNIA 93106 # LIBRARY SYSTEMS DEVELOPMENT PROGRAM 1.0 COLLECTION-DEVELOPMENT SUBSYSTEM-(i.1) Collection Information (1.2) Collection Planning (1.3) Library Materials Selections (1.4) Offenings Evaluation (2.4) Offenings Evaluation (2.5) Request Handling (2.2) Request Handling Services. 3.0 SOURCE SELECTION SUBSYSTEM-(3.1) Vendor Decision (3.2) Vendor Performance Analysis ERIC